Unit 4: Functional Areas and Positions

Unit Objectives

 Describe the functions of organizational positions within the Incident Command System (ICS).

Identify the ICS tools needed to manage an

incident.

 Demonstrate the use of an ICS Form 201, Incident Briefing.

ICS Organizational Components

Unit 4: Functional Areas and Positions

Visual 4.3

Incident Commander (1 of 2)

Upon arriving at an incident the higher ranking person will either assume command, maintain command as is, or reassign command to a third party.

In some situations or agencies, a lower ranking but more qualified person may be designated as the Incident Commander.

Incident Commander (2 of 2)

The Incident Commander performs all major ICS command and staff responsibilities unless these functions are activated.

Unit 4: Functional Areas and Positions

Visual 4.5

Deputy Incident Commander

A Deputy Incident Commander may be designated to:

- Perform specific tasks as requested by the Incident Commander.
- Perform the incident command function in a relief capacity.
- Represent an assisting agency that shares jurisdiction.

Command Staff

Incident Commander

Public Information Officer

Liaison Officer

Safety Officer

The Command Staff is only activated in response to the needs of the incident.

Command Staff: Public Information Officer

What are the major responsibilities of the Public Information Officer?

Command Staff: Safety Officer

What are some examples of types of incidents where you might activate a Safety Officer?

Command Staff: Liaison Officer

What are the major responsibilities of the Liaison Officer?

Agency Representative

An individual assigned to an incident from an assisting or cooperating agency who has been delegated authority to make decisions on matters affecting that agency's participation at the incident.

Assisting Agency

An agency or organization providing personnel, services, or other resources to the agency with direct responsibility for incident management.

Cooperating Agency

An agency supplying assistance other than direct operational or support functions or resources to the incident management effort.

Assistants

- Are subordinates of principal Command Staff positions.
- Must have technical capability, qualifications, and responsibility subordinate to the primary position.
- May also be assigned to Unit Leaders.

Expanding Incidents

An Incident Commander can activate and delegate authority to Section Chiefs, Branch Directors, Division or Group Supervisors, and Team or Unit Leaders.

Command

Incident Commander

Sections

Operations Section Chief

Branches

Units

Single Resources

Divisions

Groups

Unit 4: Functional Areas and Positions

Visual 4.15

Operations Section

- Directs and coordinates all incident tactical operations.
- Is typically one of the first organizations to be assigned to the incident.
- Expands from the bottom up.
- Has the most incident resources.
- May have Staging Areas and special organizations.

Operations Section: Staging Areas

Unit 4: Functional Areas and Positions

Staging Areas: Available Resources

Set up at the incident where resources can wait for a tactical assignment.

- All resources in the Staging Area are available and ready for assignment.
- Out-of-service resources are NOT located at the Staging Area.

Staging Areas: Chain of Command

Once designated, a Staging Area Manager will:

- Be assigned.
- Report to the Operations Section Chief.

If there is no Operations Section, the Staging Area Manager reports to the Incident Commander.

Unit 4: Functional Areas and Positions

Visual 4.19

Divisions and Groups

Divisions: Organize incident resources by geographical area.

Groups: Divide incident resources into functional areas, not necessarily within a single geographic division.

Unit 4: Functional Areas and Positions

Visual 4.20

Divisions and Groups

Divisions and Groups may be assigned across geographical areas when a functional activity crosses divisional lines.

Branches

Branches:

- Have functional or geographical responsibility for major parts of incident operations.
- Identified by Roman numerals or functional name.
- Managed by a Branch Director.

Air Operations Branch

The Air Operations Branch:

- Is activated to coordinate the use of aviation resources.
- Is managed by the Air Operations Branch
 Director, who reports to the Operations Section
 Chief.
- May include the following functional groups:
 - Air Support Group
 - Air Tactical Group

Planning Section

- Maintains resource status.
- Maintains and displays situation status.
- Prepares the Incident Action Plan.
- Develops alternative strategies.
- Provides documentation services.
- Prepares the Demobilization Plan.
- Provides a primary location for technical specialists assigned to an incident.

Planning Section

Planning Section

Resources
Unit

Demobilization
Unit

Documentation
Unit

What are the major responsibilities of each Planning Unit?

Information and Intelligence

Based on the incident needs, the information and intelligence function **Planning** may be activated as a fifth Section, as Section an element within the Operations or Planning Sections, or as part of the **Demobilization** Resources Unit Command Staff. Unit **Documentation** Situation **Operations** Incident Unit Unit Section Commander Info. & Info. & Intelligence Info. & Intelligence **Intelligence Unit** Officer Branch **Operations Planning** Logistics Finance/Admin. Info. & Section **Intelligence Section** Section Section Section

Unit 4: Functional Areas and Positions

Visual 4.26

Logistics Section

Responsible for:

- Communications.
- Medical support to incident personnel.
- Food for incident personnel.
- Supplies.
- Facilities.
- Ground support.

Logistics Section: Service Branch

The Service Branch may be made up of the

following units:

Service Branch

Communications
Unit

Medical
Unit

Food
Unit

Logistics Section: Support Branch

The Support Branch includes:

Support Branch

Supply Unit

Facilities Unit

Ground Support Unit

Finance/Administration Section

Responsible for:

- Monitoring incidentrelated costs.
- Administering any necessary procurement contracts.

Finance/Administration Section

What are the major responsibilities of each Finance and Administration Unit?

ICS Tools

- ICS Forms
- Position Description and Responsibilities Document
- Emergency Operations Plan
- Agency Policies and Procedures

Manual

Maps

ICS Forms

- Purpose What function does the form perform?
- Preparation Who is responsible for preparing the form?
- Distribution Who needs to receive this information?

ICS Form 201, Incident Briefing

- Incident situation (map, significant events)
- Incident objectives
- Summary of current actions
- Status of resources assigned or ordered

Refer to your Student Manuals for a completed example.

5. PREPARED BY (NAME AND POSITION)
201 CE (1986 NOT 6 NOT 6

Other Commonly Used ICS Forms

- ICS Form 204, Assignment List
- ICS Form 211, Check-in List
- ICS Form 213, General Message
- ICS Form 214, Unit Log

Activity: Using ICS Form 201 (1 of 2)

Instructions:

- 1. Working as a team, complete the missing elements in the ICS Form 201, Incident Briefing, for the Emerald City Floods incident provided in your Student Manuals.
- 2. Begin by reading the information contained in Section 7.

Unit 4: Functional Areas and Positions

Activity: Using ICS Form 201 (2 of 2)

Instructions:

- 3. Next, complete the following sections of the ICS Form 201:
 - Section 4 Sketch: Identify and locate the incident facilities on the sketch provided.
 - Section 5 Current Organization: Create an organizational chart for this incident.
 - Section 6 Resource Summary: Complete column 1 listing the resources ordered. In column 2, identify the resources by position, training level, or type. In column 3, indicate if the resource is on scene or the time it should arrive. In column 4, indicate the location where the resource is or will be assigned.
- 4. Choose a spokesperson to present your completed ICS Form 201. Be prepared to present your work in 30 minutes.

Summary

Are you now able to:

- Describe the functions of organizational positions within the Incident Command System (ICS)?
- Identify the ICS tools needed to manage an incident?
- Demonstrate the use of an ICS Form 201, Incident Briefing?

Unit 4: Functional Areas and Positions